

PINYIN CONVERSION SPECIFICATIONS DICTIONARIES FOR SUBJECT HEADINGS

DICTIONARY SUBJ-4: Subject headings (geographics, brief form)

OCTOBER 1, 2000

AY = (in former heading) ayn or apostrophe or alif

AP = (in revised heading) apostrophe

U = the lower case letter u with umlaut

UU = the capital letter u with umlaut

N = the lower case letter n with tilde

E = the lower case letter e with circumflex

Instructions: Replace WG form with PY equivalent

1 Instructions

1.1_ Identify a subject string which should either be converted from Wade-Giles to pinyin, or should not be converted

2.1 Mark and pass these subject strings where appropriate

3.1 In the 650\$z and 651\$z subfields, replace these WG forms with PY equivalents:

[chronological subdivisions are covered by Dictionary CHRON]

Ling Canal (Hsing-an hsien) / Ling Canal (Xing*AP*an Xian)

Chung-nan-hai (Peking) / Zhongnan Hai (Beijing)

Fu ling Site (Shen-yang shih) / Fu Ling Site (Shenyang, Liaoning Sheng)

Fu ling Site (Shenyang, Liaoning Sheng) / Fu Ling Site (Shenyang, Liaoning Sheng)

I Ho Y*U*an (Peking) / Yi He Yuan (Beijing)

Hsin kang kang chan ch*AY*iao (Dairen) / Xin Gang Gang Zhan Qiao (Dalian, Liaoning Sheng)

Lei-ku-tun Site (Sui-chou) / Leigudun Site (Suizhou)

Lei-ku-tun Site (Suizhou) / Leigudun Site (Suizhou)

Lu-chou Ch*AY*ang-chiang ta ch*AY*iao (Lu-chou shih) / Luzhou Chang Jiang Da Qiao (Luzhou, Sichuan Sheng)

Lu-chou Ch*AY*ang-chiang ta ch*AY*iao (Luzhou, Sichuan Sheng) / Luzhou Chang Jiang Da Qiao (Luzhou, Sichuan Sheng)

Niu Street (Peking) / Niu Jie (Beijing)

Pa wu erh nung ch*AY*ang (Heilungkiang Province) / Ba wu er nong chang (Heilongjiang Sheng)

T*AY*ien-an men (Peking) / Tian*AP* an Men (Beijing)

Wei River (Kansu Province and Shensi Province) / Wei River (Gansu Sheng and Shaanxi Sheng)

Wei River Valley (Kansu Province and Shensi Province) / Wei River Valley (Gansu Sheng and Shaanxi Sheng)

Kansu Corridor / Gansu Corridor

North Kiangsu Plain / North Jianguo Plain

Chao-chou ch*AY*iao (Chao-hsien) / Zhaozhou Qiao (Zhao Xian, Hebei Sheng)

Ch*AY*ing-hai Lake / Qinghai Lake

Ko-chou Dam / Gezhou Dam

Ku-yang Basin / Guyang Basin

Li-cheng-wu Site (Kowloon) / Lizhengwu Site (Kowloon)

Liu-wan Site / Liuwan Site

Li-y*U*-t*AY*an Dam / Liyutan Dam

Lung-men Caves / Longmen Caves

Ma-wang-tui Site / Mawangdui Site

Mai-chi-shan Caves / Maijishan Caves

Pao-ting Coal Mine / Baoding Coal Mine

P*AY*u-t*AY*o Shan Island / Putuo Shan Island

Shang-ts*AY*un ling Site / Shangcun Ling Site

T*AY*ien-ch*AY*ih (China and Korea) / Tianchi (China and Korea)

Tung-t*AY*ing Lake / Dongting Lake

Yung ling Site (Hsin-pin hsien) / Yong Ling Site (Xinbin Xian)

Ching-po Lake / Jingbo Lake

Chiu ch*AY**U*an Basin / Jiuquan Basin

Chou-shan Archipelago / Zhoushan Archipelago

Feng-huang Hill Site (Chiang-ling hsien) / Fenghuang Hill Site (Jiangling Xian)

Hua-ch*AY*ing Pond / Huaqing Pond

Hua-feng Coal Mine / Huafeng Coal Mine

Po Hai / Bo Hai

Shui-hu-ti Site / Shuihudi Site

Tung-yin Island / Dongyin Island

Yeh-tien Site / Yedian Site

Chu-hai Special Economic Zone (Chu-hai shih) / Zhuhai jing ji Tequ (Zhuhai)

Chu-hai ching chi t*AY*e ch*AY**U* (Chu-hai shih) / Zhuhai jing ji Tequ (Zhuhai)

Shen-chen Special Economic Zone (Shen-chen shih) / Shenzhen jing ji Tequ (Shenzhen, Guangdong Sheng)

Shen-chen ching chi t*AY*e ch*AY**U* (Shen-chen shih) / Shenzhen jing ji Tequ (Shenzhen, Guangdong Sheng)

Amoy Special Economic Zone (Amoy) / Xiamen jing ji Tequ (Xiamen, Fujian Sheng)

Hsia-men ching chi t*AY*e ch*AY**U* (Xiamen, Fujian Sheng) / Xiamen jing ji Tequ (Xiamen, Fujian Sheng)

Pai-yang Lake / Baiyang Lake

Tun-huang Caves / Dunhuang Caves

Kuan-tung Peninsula / Kuantung Leased Territory

Ch*AY*u-mu-pi Shan-ku / Chumubi Valley

Pei-shou-ling Site (Pao-chi shih) / Beishouling Site (Baoji, Shaanxi Sheng)

Huang-pi-chuang Dam / Huangbizhuang Dam

Tu-chiang Gorge / Dujiang Gorge

Hsiang Lake / Xiang Lake

K*AY*uan-k*AY*uo-shui Forest / Kuankuoshui Forest

Ts*AY*ao-hai Lake / Caohai Lake

Chiu-chai-kou tzu jan pao hu ch*AY**U* / Jiuzhaigou Ziran Baohuqu

Jen min sheng li Canal / Ren Min Sheng Li Canal

I-liu Region / Yiliu Region

Hsi-shuang-pan-na tzu jan pao hu ch*AY**U* / Xishuangbanna Ziran Baohuqu

Hua-p*AY*ing lin ch*AY**U* / Huaping Linq

Mo-li miao Reservoir / Moli Miao Reservoir

Wu-liang-su Lake / Wuliangsu Lake

Ha-su Lake / Hasu Lake

Fan-ching shan tzu jan pao hu ch*AY**U* / Fanjing Shan Ziran Baohuqu

Nan-ling Region / Nanling Region

Chi-t*AY*ai Basin / Jitai Basin

Te-erh-ni Copper Mine / De*AP*erni Copper Mine

Hung-shan hou Site (Ch*AY*ih-feng shih) / Hongshanhou Site (Chifeng)

Hua-pei yu t*AY*ien / Huabei Youtian

P*AY*an-hsi Region / Panxi Region

Ai-lao shan tzu jan pao hu ch*AY**U* / Ailao Shan Ziran Baohuqu

Mu-lan wei ch*AY*ang / Mulan Weichang

K*AY*o-tzu-erh Caves / Kezi*AP*er Caves

Mei-chou Bay / Meizhou Bay

Ch*AY*ing-chou Channel / Qingzhou Channel

Y*U*n-kang Caves / Yun*AP*gang Caves
 Tung-p*AY*u Region / Dongpu Region
 Kang-tao ching / Gangdao Jing
 Feng-huang ching / Fenghuang Jing
 Tien-ch*AY*ih / Dianchi
 Ta-ya Bay / Daya Bay
 Ch*AY*ing-lung ch*AY**U*an Site / Qinglong Quan Site
 Ta-ssu Site / Dasi Site
 Fu-hsien Lake / Fuxian Lake
 Tai-hai Lake / Daihai Lake
 Ho-mu-tu Site / Hemudu Site
 Chao-chia hu Site / Zhaojia Hu Site
 Lou-lan (Extinct city) / Loulan (Extinct city)
 Ts*AY*ai-shih Cliffs / Caishi Cliffs
 Shuo-t*AY*ien Canal / Shuotian Canal
 Ni-ho-wan Basin / Nihewan Basin
 Tung-p*AY*u Basin / Dongpu Basin
 Liao-tung, Gulf of / Liaodong, Gulf of
 Chung y*U*an yu t*AY*ien / Zhongyuan Yutien
 Pao-shan Site / Baoshan Site
 K*AY*uai-chi shan l*U* yu tu chia ch*AY**U* / Kuaiji Shan L*U*you Dujiaqu
 Chin Ch*AY**U* Basin / Jin Qu Basin
 Yen y*U*an (Ch*AY*ang-shu shih) / Yan Yuan (Changshu)
 Nan-chi lieh tao tzu jan pao hu ch*AY**U* / Nanji Liedao Ziran Baohuqu
 Tung-chai niao lei tzu jan pao hu ch*AY**U* / Dongzhai Niaolei Ziran Baohuqu
 Y*U*-lin Caves / Yulin Caves
 Chao ling Site (Shenyang, Liaoning Sheng) / Zhao Ling Site (Shenyang, Liaoning Sheng)
 Chao ling Site (Shen-yang shih) / Zhao Ling Site (Shenyang, Liaoning Sheng)
 Ch*AY*ien-t*AY*ang River / Qiantang River
 Shu-le River / Shule River
 Chu River / Zhu River
 Hsiao River / Xiao River
 Hsiu-shui River / Xiushui River
 Hsiang River / Xiang River
 Tung River / Dong River
 Tso River / Zuo River
 So River / Suo River
 Hsien-shui River / Xianshui River
 Chu River Delta / Zhu River Delta
 Hung-shui River / Hongshui River
 Hsiu-shui River Watershed / Xiushui River Watershed
 Chu River Estuary / Zhu River Estuary
 Chin-sha River / Jinsha River
 Hsiao-ch*AY*ing River / Xiaoqing River

Chin-sha River Watershed / Jinsha River Watershed
 Shen Nung River / Shennong River
 Ta-ning River Gorges / Daning River Gorges
 Hsi Mountains / Xi Mountains
 T*AY*ien-chu Mountains / Tianzhu Mountains
 Chiu-jih Mountains / Jiuri Mountains
 Wu-t*AY*ai Mountains / Wutai Mountains
 Liu-p*AY*an Mountains / Liupan Mountains
 Ta-ch*AY*ing Mountains / Daqing Mountains
 Y*U*-t*AY*ai Mountains / Yutai Mountains
 Ch*AY*ing-yen Mountains / Qingyan Mountains
 Wu-ling Mountain / Wuling Mountain
 Fu-ch*AY*un Mountains / Fuchun Mountains
 Yin-ch*AY**U*eh Mountain / Yinque Mountain
 Y*U*n-feng Mountains / Yunfeng Mountains
 T*AY*ai-hang Mountains / Taihang Mountains
 Wu-kung Mountains / Wugong Mountains
 Ta-pa Mountains / Daba Mountains
 Lang-yeh Mountains / Langye Mountains
 Ning-chen Mountain / Ningzhen Mountain
 Lien-hua feng / Lianhua Mountain
 Mu-lan Mountain / Mulan Mountain
 Y*U*n-k*AY*ai-ta Mountains / Yunkaida Mountains
 Ai-lao Mountains / Ailao Mountains
 T*AY*ien-tzu Mountain / Tianzi Mountain
 Lung-hu Mountain / Longhu Mountain
 Ch*AY*i-y*U*n Mountains / Qiyun Mountains
 Hua-ying Mountain / Huaying Mountain
 Wang-wu Mountains / Wangwu Mountains
 Shih-chung Mountains / Shizhong Mountains
 Ko-tsao Mountain / Gezao Mountain
 Hsiao-wu-t*AY*ai Mountains / Xiaowutai Mountains

3.2 These headings could potentially double-convert. In the 650\$z and 651\$z subfields, replace these WG forms with PY equivalents:

T*AY*ai Lake / Tai Lake
 Tiao-y*U* ch*AY*eng (Extinct city) / Diaoyu Cheng (Extinct city)
 Hsin T*AY*ai Coal Field / Xin Tai Coal Field
 Nan P*AY*u ta ch*AY*iao (Shanghai) / Nan Pu Da Qiao (Shanghai)
 Chi-nan ch*AY*eng (Extinct city) / Jinan Cheng (Extinct city)
 P*AY*an Mountain / Pan Mountain
 T*AY*ai Mountains / Tai Mountains

[other changes will be made to the 650 and 651 fields by the conversion program]